Variation When Determining dNDF and NDFD and Its Prediction by NIRS David R. Mertens USDA-ARS U.S. Dairy Forage Research Center Presented at the 2004 NIRS Consortium #### Introduction - Nutritional importance of NDFD - 2001 Dairy NRC suggests it can be used to determine dNDF for estimating TDN1X - Oba and Allen () indicates it is related to intake of lactating cows - Difference between NDFD and dNDF - NDF Digestibility = NDFD (% of NDF) = digestion coefficient of NDF - digestible NDF = dNDF (% of DM) = proportion of DM that is digestible NDF - dNDF = NDF*NDFD/100 - 24% dNDF = 40% NDF*60%NDFD/100 - dNDF is always less than NDF #### Introduction - Methods of determining NDFD - In vivo using total collection or markers - Lactating cows fed mixed diets - Sheep at maintenance fed forage only - In situ using porous bags - In vitro - Using flasks or tubes - Using filter bags Ankom Daisy system - Estimated using chemical composition - Related to lignin and silica #### In Vivo Digestibility - Is a biological evaluation of a feed that is not a constant, but varies with - Species - Size - Production level - Intake - Selection and sorting - Methodology # Digestibility as a Measure of Animal Performance - In vivo production digestibility protocol - Specific for the performance status of animals - Production level of intake (1-5X Mnt) - Ad libitum (free choice) intake with refusals = selection - Measures digestibility during production - Much greater variability = difficult to measure inputs and outputs # Digestibility as a Measure of Feed Nutritive Value - Standardized in vivo digestibility protocol - Designed to assign a value to a feed by minimizing animal performance differences - Mature animals - Maintenance level of intake (1X Mnt) - No selection or refusals - Measures maximum digestibility - Weigh feed, refusals and feces for 5-7 days ## In Situ / In Sacco Digestibility - Feed is sealed in a porous bag and suspended in the rumen of fistulated cows - Assume in situ = in vivo - But only measures fermentative digestion - Apparent value is in mimicking ruminal digestion for production levels and diets - More difficult to standardize, especially among labs when used for feed evaluation - Bag dimensions and pore sizes - Washing of bags and removal of fines - Cyclic and variable ruminal conditions - Variability among animals ## In Vitro Digestibility - Single-stage IVDMD - Incubate ruminal fluid with feed in buffer - Dry residues and weigh - Two-stage Tilley & Terry IVDMD - Incubate ruminal fluid with feed in buffer - Incubate undigested residue in acid pepsin - Dry residues and weigh ## In Vitro Digestibility #### Two-stage Van Soest IVDMTD - Incubate ruminal fluid with feed in buffer - Extract undigested residue in neutral detergent - Dry NDF residues and weigh - In vitro methods measure different things - Single and two-stage T&T IV measure apparent DM digestibility - Two-stage Van Soest IV measures true DM digestibility - T&T IVDMD will always be lower than VS IVDMTD #### Digestibility is a Variable - NDFD and dNDF are a function of the feed and system in which it is measured - Not simply a feed characteristic - In vivo digestibility is affected by the animal, its level of intake and the diet in which the feed is fed - In situ and in vitro digestibility are affected methodology #### Objectives - Discuss the factors that affect the in vitro and in situ measurement of NDFD - Indicate the magnitude of variation in NDFD - Discuss approaches to minimize variation in NDFD within and among laboratories # NDFD Determination Basic Steps - Material preparation - Test sample selection - Inoculum preparation - Buffer - Media supplementation - Fermentation - Residue collection - Test sample preparation - Drying less than 60C to minimize heat damaged protein and artifact lignin - Grinding recommendations vary - 8-mm screen Wiley cutter mill - Maximizes detection of physical effects - 2-mm screen Wiley cutter mill - Used for porous bag methods to minimize particle loss - Concentrates (1.5 to 2.5 mm), forages (1.5 to 5 mm) - 1-mm screen Wiley cutter mill - Most commonly used to detect digestibility differences - 1-mm screen, cyclone mill - Rarely, if ever, used for in vitro # Effect of Wiley Grind Size on Corn Silage 24h IV Digestion | Size | IVDMTD | SD | IVNDFD | SD | |-------------|--------|------|--------|------| | Whole | 73.2 | 5.69 | 37.6 | 9.27 | | 4-mm screen | 76.7 | 3.79 | 44.9 | 5.50 | | 1-mm screen | 77.4 | 3.96 | 48.7 | 5.33 | Mertens and Ferreira (2000) #### **Material Grind Size** - McLeod and Minson (1969) Grasses Christy mill - 0.40 mm-screen = 54.3% T&T IVDMD 48h - 1.00 mm-screen = 52.4% T&T IVDMD 48h - 1.96 mm-screen = 49.7% T&T IVDMD 48h - Alexander (1969) Christy mill - $-0.60 \text{ mm} = 53.8\% (\pm .35) \text{ T&T IVDMD 48h}$ - $-1.60 \text{ mm} = 50.3\% (\pm .70) \text{ T&T IVDMD } 48\text{h}$ - $-2.45 \text{ mm} = 50.1\% (\pm .71) \text{ T&T IVDMD 48h}$ #### **Material Grind Size** - Saldivar et al. (1982) - -0.5 UD = 52.5% T&T IVOMD 48h - -0.5 W = 52.3% T&T IVOMD 48h - -1.0UD = 50.3% T&T IVOMD 48h - -1.0 W = 47.1% T&T IVOMD 48h #### Sample amount - Smaller amounts typically increase variation - Flask/tube method - Ratio of sample amount to buffer and inoculum - Typically .5 g per 40 ml buffer & 10 ml inoculum - Bag method - Ratio of sample amount to buffer and inoculum - Ratio of sample amount to bag surface area - Typically recommend 10 to 20 mg/cm² #### Test Sample Amount - McLeod and Minson (1969) Grasses - -0.5g = 58.0% T&T IVDMD 48h (±1.1) - -0.6g = 57.2% T&T IVDMD 48h - -0.7g = 56.4% T&T IVDMD 48h - -0.8g = 56.1% T&T IVDMD 48h - -0.9g = 55.3% T&T IVDMD 48h - -1.0g = 55.0% T&T IVDMD 48h (±0.5) - Fermentation Vessel - Flasks versus tubes - Changes surface area of submerged material - Changes side-wall contact - Bag characteristics - Size and area - $-5X5 \text{ cm} = 50 \text{ cm}^2$ - Type - Filter bag (F57) - Dacron bags - Pore size - 50 μm (range from 20 to 60 μm) #### Fermentation Vessel - Sayre and Van Soest (1972) - Erlenmeyer flasks = 75.6% IVDMTD - Centrifuge tubes = 72.3% IVDMTD - Screwcap vials = 73.3% IVDMTD - Robertson et al. (per. comm.) - -25 mm tubes = 52.3% IVNDFD - -32 mm tubes = 54.4% IVNDFD - Erlenmeyer flasks = 56.8% IVNDFD - Grant and Mertens (1992) - -50 mL tubes = 66.3% IVNDFD - 125mL flasks = 67.8% IVNDFD - Buffer used to maintain pH during fermentation - McDougall's artificial saliva - Ohio buffer - Kansas buffer - Van Soest buffer - Supplementation of media - Trace minerals - Ammonia and amino acids - Branched-chain fatty acids - Reduction and anaerobicity - Use of sulfide and cysteine - Reduced lag time (Grant and Mertens, 1992) - Use of indicator (resazurin) - CO₂ saturation of media and purging of vessels # Flushing Vessels with CO₂ - Minson and McLeod (1972) - Flushing gave no benefit for T&T IVDMD - 57.1% with versus 57.5% without - Alexander (1969) ``` -CO_2 buffer+CO_2 flush = 61.0% IVOMD 48h ``` - CO₂ buffer+No flush = 59.4% IVOMD 48h - No buffer+No flush = 57.8% IVOMD 48h # Flushing Vessels with CO₂ - Robertson et al. (per. comm.) - Cont. manifold = 56.5% IVNDFD 48h - Bunsen valves = 52.4% IVNDFD 48h - Grant and Mertens (1992) - Cont. manifold = 69.6% IVNDFD 48h - Purge + Bunsen = 58.4% IVNDFD 48h - Sample wetting/submerging - Floating material is a problem - Related to trapped gas and hydrophobicity - May interaction with vessel type - Solutions - Wet with a small amount of buffer - Submerge by evacuation - Swirling/mixing of vessels during fermentation - Clumping a material in bags #### **Test Sample Wetting** - Minson and McLeod (1972) used evacuation to submerge particles - IVDMD = 53.2% without versus 55.2% with - Inoculum Preparation - Donor - Single versus composite donors - Diet Intake level - Feed restriction prior to obtaining contents - Fasting beyond 16 hr is detrimental (Ayers, 1991) - Characteristics - pH - Optical density #### **Inoculum Preparation** Ayres (1991) Sheep W1952.6% IVOMD Sheep W3451.2% IVOMD Sheep W2646.6% IVOMD Sheep W31 45.1% IVOMD Composite51.6% IVOMD - Mertens, Weimer & Waghorn (unpubl) - Composite performed better than individual donors #### Strained Ruminal Fluid pH/OD - McLeod and Minson (1969) Grasses - -pH 6.1 = 58.8% T&T IVDMD 48h - -pH 6.7 = 59.2% T&T IVDMD 48h - -pH7.2 = 62.5% T&T IVDMD 48h - Mertens and Ferriera (unpubl) - IVNDFD reduced below an OD threshold - Inoculum Preparation - Strained rumen fluid versus solids extraction - Particle associated microbes - Time from collection to inoculation - Amount of inoculum #### **Inoculum Preparation** - Craig et al. (1984) - Particle-associated microbes collected by washing strained ruminal solid (+PM) - Solids were blended with ruminal fluid (B) - SRF = 46.3% IVNDFD 48h - SRF+PM = 48.6% IVNDFD 48h -SRF(B) = 46.1% IVNDFD 48h $-SRF+PM4^{\circ}C = 45.8\% IVNDFD 48h$ ## Inoculum Preparation Delay - Alexander (1969) - Normal (15min) 68.4% T&T IVDMD 48h - 1h delay 38.5 °C 62.3% T&T IVDMD 48h - 1h delay cooled 58.3% T&T IVDMD 48h - Mertens (1973) - Delay beyond 20 min (cow to inoculation) increased lag time # Strained Rumen Fluid to Buffer Ratio - McLeod and Minson (1969) Grasses - -25:25 = 52.9% T&T IVDMD 48h - -15:35 = 51.2% T&T IVDMD 48h - -10:40 = 48.5% T&T IVDMD 48h - 5:45 = 43.9% T&T IVDMD 48h - -2.5:47.5 = 43.9% T&T IVDMD 48h - Weimer (per. comm.) - IV digestion reduced below 10 mL SRF - Incubation temperature - Recommended varies from 38-39.5 °C - Gas pressure measurements were extremely sensitive (Mertens and Weimer) - 10% reduction per 1 °C difference from 39 °C #### Incubator Temperature Alexander (1969) - 35.5 °C - 38.5 °C - 42.0 °C = 56.4% IVOMD 48h = 58.7% IVOMD 48h = 61.0% IVOMD 48h Minson and McLeod (1972) - 35.0 °C - 37.0 °C - 39.0 °C (min SD) – 41.0 °C - 43.0 °C = 54.4% IVOMD 48h = 58.4% IVOMD 48h = 58.9% IVOMD 48h = 59.7% IVOMD 48h = 58.4% IVOMD 48h - Adjustment using standards - Traditionally used in vitro versus in vivo calibration curves - Required 4 to 5 calibration samples per run - Variable effectiveness - Use standards to normalize or correct individual results - Use standards to determine validity of the entire run without correction # Adjustment of IV Digestibility Using Standards - Adjustment using standards - Alexander (1969) - Scaling for std mean was ineffectual - Correcting using 4 ref std reduced single result SD from 1.27 to 0.89 - Ayers (1991) - No adjustment if standards with 95% confidence level - Adjust by mean deviation, if the deviations of 4 standards are consistently different - Re-run if standards outside the 95% CI and are inconsistent #### Mertens Using standards as covariate rarely improves statistical analysis #### Time of fermentation - T&T 48h IVDMD consistently related to in vivo digestibility measured at maintenance levels of intake (Feed Evaluation Protocol) - Allen et al indicate that producing dairy cows have a fiber retention time of 30 to 36 h - Some have suggested that 24h IV fermentations may be a better indication of dairy cow performance # In Vitro Fermentation Time versus In Vivo Retention Time - In vivo Retention Time DOES NOT equal in vitro fermentation time - i.e., digestion at 30 hr retention time DOES NOT equal digestion at 30 hr fermentation time - 1/kp = retention time ≠ fermentation time - In vivo digestion = kd / (kd + kp) - In vitro digestion = 1 DM*exp(-k*t) #### In Vitro Variation - Alexander (1969) - 1-stage rumen fluid ``` • Between run SD = 0.99 ``` • Within run SD = 0.73 2-stage rumen fluid + acid pepsin (T&T) • Between run SD = 0.63 • Within run SD = 0.38 #### In Vitro Variation | Reference | Within
run | Among
run | |-----------------------------|---------------|--------------| | Alexander (1969) | .39 | .66 | | Tilley & Terry (1963) | .61 | 1.90 | | Dent (1963) | | 1.50 | | Minson and McLeod (1972) | .94 | 2.24 | | Martin and Barnes (1969) A | .83 | | | Martin and Barnes (1969) B | .50 | | | Barnes (1967) 5-lab average | 2.80 | 2.35 | | Ayers (1991) | | 1.18 | #### In Vitro Variation - IVNDFD is more variable than IVDMTD or IVDMD - IV undigested NDF (uNDF) has a variance - NDF determination has a variance - IVNDFD is the quotient of two variables - IVNDFD = 100*(NDF-uNDF)/NDF - Mathematical consequence of dividing mean and SD by a fraction - Mean = 50 and SD = 5, if all measurements are divided by .5 then Mean = 100 and SD = 10 #### NDFD Variation – Statistics 101 #### Summation of errors - SD of determining NDFD using in vitro method = ±4.0 - SD of predicting IVNDFD using NIRS = ± 3.0 - Total SD of estimating NDFD using NIRS - = square root (IV_SD² + NIRS_SD²) = ±5.0 #### Outlier population ``` -\pm 1 SD = 31.7% of estimates outside \pm 5 ``` $$-\pm 2$$ SD = 4.6% of estimates outside \pm 10 $-\pm 3$ SD = 0.26% of estimates outside ± 15 #### In Vitro Digestibility – Final Caution - IVDMD DOES NOT EQUAL in vivo DMD, especially at production levels of performance - Improvement in IVDMD and IVNDFD of bmr corn does not translate into improved dairy cow digestibility - Instead performance is increased due to increased intake - Not certain this is a universal response, but should indicate caution in using in vitro data